

Utilizing Lean Six Sigma to Attain CMMI[®] **Maturities**

Steven Moffat, Science Applications International Corporation (SAIC) Ahn Nuzen, SPAWAR System Center Pacific, U.S. Navy November 15, 2011

Agenda

- Presentation goal
- Background about SPAWAR PACIFIC
- Current situation
- Improvement focus
- Challenges
- Approach
- Questions

SPAWAR is the Navy expert in delivery and sustainment of C4ISR systems

SPAWAR = Space and Naval Warfare Systems Center C4ISR = command, control, communications, computers, intelligence, surveillance, and reconnaissance

Presentation Goal

- How the organization utilized Lean and Six Sigma[®] process improvement techniques to affect implementation of CMMI[®] practices
 - Occurs during simultaneous organizational realignment
 - Involves consolidation of five major service-oriented projects
 - Focused on early improvements for the individuals working on the projects (In the trenches)
 - Assisted with institutionalizing selected targeted practices utilizing some Level III practices

Six Sigma is a registered trademark of Motorola Trademark Holdings, Inc. in the U.S. and/or other countries. CMMI is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University.

Space and Naval Warfare Systems Center Pacific – SSC PAC

- DOD U.S. NAVY Organization
 - More than 4,000 scientists and engineers
 - Located in San Diego and throughout the globe
- INDUSTRY PATTERNS DOD U.S. NAVY Organization
 - More than 4,000 scientists and engineers
 - Located in San Diego and throughout the globe

Mission – Information Dominance

Design, build, and sustain C4ISR information dominance systems

(Radar, networks, command and control, crypto devices, satellite communications, submarines electronic systems, etc.)

Systems Engineering for Mission Success

Reliability

SPAWAR Systems Center Pacific CMMI Timeline

1988

- Implemented Software (SW) Capability Maturity Mode® CMM® predecessor of CMMI® model.
- Systems Engineering Process Office (SEPO)

2000

- Attained SW-CMM Level 3 in October 2000.
- SSC PAC transited from SW-CMM to CMMI- DEV model and continues with its process improvement road.

2009

- Implementing CMMI-SVC ML2 model 1.2 for Services projects
- Achieve CMMI-DEV ML3 on 2012

Previous Organizational Structure

ISNS = Integrated Shipboard Network Systems CENTRIXS = Combined Enterprise Regional Exchange System SCI-N = Sensitive Compartmented Information Networks ADNS = Automated Digital Network System SubLAN = Submarine Local Area Network

Different Levels of Existing Consolidation

ISNS = Integrated Shipboard Network Systems CENTRIXS = Combined Enterprise Regional Exchange System SCI-N = Sensitive Compartmented Information Networks ADNS = Automated Digital Network System SubLAN = Submarine Local Area Network

Major Challenges

- Standard organizational change resistance
- Limited budget to accomplish improvements and certification
- Individual participant perception that they were being asked to do more with limited or no additional funding
 - Consolidating existing processes
 - Addressing gaps in CMMI[®] practices that weren't currently being accomplished
 - Perception that improvement benefits weren't going to be easily or quickly realized
- Revolving individual roles and responsibilities

SAIC

Approach

- Defined the "organization" as part of this initial effort as the five projects while monitoring/participating in the wider organization (SSC PAC) CMMI® efforts
- Develop and utilize draft Organizational Process Focus (OPF), Organizational Process Definition (OPD) and Integrated Project Management (IPM) practices from the very beginning to support aligning five projects. Pursued a continuous versus a staged approach for the five projects.
- Simultaneous improvement emphasis on the project planning and project monitoring and control processes so that all practitioners (project managers and functional leads) are performing in a similar, integrated fashion

CMMI is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University.

Improvement Focus

ISNS = Integrated Shipboard Network Systems CENTRIXS = Combined Enterprise Regional Exchange System SCI-N = Sensitive Compartmented Information Networks ADNS = Automated Digital Network System SubLAN = Submarine Local Area Network

Systems Center

PACIFIC

Systems Center PACIFIC

Six Sigma is a registered trademark of Motorola Trademark Holdings, Inc. in the U.S. and/or other countries.

Six Sigma is a registered trademark of Motorola Trademark Holdings, Inc. in the U.S. and/or other countries. CMMI is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University.

Summary Approach

- Apply Lean Six Sigma[®] (LSS) improvement efforts to establish and/or improve
 the "How" of the focused project processes, making sure that you incorporate
 the gaps between the existing processes and the CMMI[®] best practices
- Simultaneously
 - Apply Lean efforts to remove waste in current, focused project processes
 - Apply Six Sigma efforts to improve the quality and reduce the rework of current focused processes
 - Ensure that the improvement phase incorporates the gaps and adapts CMMI practices to the business environment, thus improving the focused processes

Six Sigma is a registered trademark of Motorola Trademark Holdings, Inc. in the U.S. and/or other countries. CMMI is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University.

Additional Approach Considerations

- Get <u>really close</u> to the way the various personnel (practitioners) operate to apply the improvements and improve
 - To adopt practices practitioners need to be able to accomplish their work faster and with better quality and less rework
- Rather than adopt new technology (tools), we focused on improvements in the use of existing technology
 - This puts more focus on training and education as opposed to increased cost of acquiring new tools, adopting to existing processes, and conducting training
 - Practitioners are more comfortable with using existing tool sets but in improved ways as opposed to adopting newer, unfamiliar tool sets
- Design the new way (improvement) to doing business, ensuring that it incorporates the "What" of CMMI® practices for the particular process area

CMMI is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University.

Results

- Accomplished Level II certification on time for all five projects
- Continued to apply the improvement technique to mature the projects toward Level III selected process areas in a continuous approach

Questions?

